

Solutions to the 13 Biggest Finance, Management and Marketing Problems that Affect Entrepreneurs and Businesses

Ву

Dr. Robert D. Hisrich

Garvin Professor of Global Entrepreneurship Director, Walker Center for Global Entrepreneurship Thunderbird School of Global Management 1 Global Place

Glendale AZ 85306 USA

E-mail: robert.hisrich@thunderbird.edu

Telephone: 602-978-7571

Fax: 602-439-1435

The 13 Biggest Problems of Doing Global Business

- Focusing Knowing what business you should be in and then focusing on its operation
- 2. Seeking advice and establishing the right organizational form and structure
- Switching from an entrepreneur to a corporate entrepreneur – giving up some control
- 4. Attracting and retaining employees

The 13 Biggest Problems of Doing Global Business (cont.)

- 5. Growing outside and choosing the right partner
- 6. Flexibility and Creativity Making changes when needed
- 7. Building a lasting business
- 8. Market niching and customer focus
- 9. Going international successfully

The 13 Biggest Problems of Doing Global Business (cont.)

- Knowing how to successfully grow a business
- 11. Raising capital
- 12. Managing the cash flow
- 13. Valuing a business

Problem 1 Focusing

Aspects of the Entrepreneurial Process

Identify and Evaluate the Opportunity

- Creation and length of opportunity
- Real and perceived value of opportunity
- Risk and returns of opportunity
- Opportunity versus personal skills and goals
- Competitive environment

Develop Business Plan

- Title Page
- Table of Contents
- Executive Summary
- Description of Business
- 2. Description of Industry
- 3. Marketing Plan
- 4. Financial Plan
- 5. Production Plan
- 6. Organization Plan
- 7. Operational Plan
- 8. Summary
- Appendices (Exhibits)

Resources Required

- Existing resources of entrepreneur
- Resource gaps and available supplies
- Access to needed resources

Manage the Enterprise

- Management style
- Understand key variables for success
- Identify problems and potential problems
- Implement control systems
- Develop growth strategy

Determining the Need for a New Product Idea

Source: Reprinted with permission Macmillan College Publishing Company, from *Marketing Decisions for New and Mature Products*, 2/e, by Robert D. Hisrich and Michael P. Peters, © 1991 by Macmillan College Publishing Company, Inc., p190.

Factor Competitive New Product Capabilities Ideas Capability

Type of need

Continuing need

Declining need

Emerging need

Future need

Timing of need

Duration of need

Frequency of need

Demand cycle

Position in life cycle

Competing ways to satisfy need

Doing without

Using present way

Modifying present way

Perceived benefits/risks

Utility to customer

Appeal characteristics

Customer tastes and preferences

Buying motives

Consumption habits

Price versus performance

features

Price-quantity relationship

Demand elasticity

Stability of price

Stability of market

Market size and potential

Market growth

Market trends

Market development

requirements

Threats to market

Availability to customer funds

General economic conditions

Economic trends

Customer income

Financing opportunities

Determining the Value of a New Product Idea

Source: Reprinted with permission of Macmillan College Publishing Company, from *Marketing Decisions for New and Mature Products*, 2/e, by Robert D. Hisrich and Michael P. Peters, © 1991 by Macmillan College Publishing Company, Inc., p 196.

Value Consideration

Cost (in \$)

Cash outflow

R&D costs

Marketing costs

Capital equipment costs

Other costs

Cash inflow

Sales of new product Effect on additional sales Salvageable value

Net cash flow

Maximum exposure

Time to maximum exposure

Duration of exposure

Total investment

Maximum net cash in a single year

Profit

Profit from new product

Profit affecting additional sales of existing products

Fraction of total company profit

Relative return

Return on shareholder's equity (ROE)

Return on investment (ROI)

Cost of capital

Present value (PV)

Discounted cash flow (DCF)

Return on assets employed (ROA)

Return on sales

Compared to other investments

Compared to other product opportunities

Compared to other investment opportunities

Problem 2 Establishing the Best Organizational Form

Corporate Organizational Forms in the U.S.

- LLC
- · SC
- C Corporation
- Professional Corporation
- Not-for-Profit Corporation
- Hybrid Corporation

Stage 1 – Organizational Design

Problem 3 Giving up Control

Corporate Entrepreneurship Formula

$$CE = CI + O + C^2$$

Where:

I = Level of Corporate Entrepreneurship

CI = Commitment to Innovation

O = Ownership

C = Creativity

C = Change

Nine Steps to Transforming Your Organization

Adopted from: John P. Kotter, "Leading Change: Why Transformation Efforts Fail", *Harvard Business Review* (March-April, 1995), pp. 59-62.

	Establish A Sense Of Urgency				
1	Examining market and competitive realties				
	Identifying and discussing crises, potential crises, or opportunities				
	Develop appropriate guidelines for time frame				
	• Implementation must be achievable within the existing scope of organizational resources				
	Forming A Powerful Guiding Coalition				
2	Assembling a group with enough power to lead the change effort				
	Encouraging and allow the group to work together as a team				
	Organize a team of established leaders who can implement and obtain buy-in of others				
	and also work toward organizational goals without blocking tasks with personal agendas				
3	Creating A Vision Of End Result				
	Creating a vision to help direct the change effort				
	Developing a strategic plan (mission, goals/objectives, strategies/tactics) for achieving				
	that vision				
	Communicating The Vision				
	Using every vehicle possible to communicate the new vision & Strategies				
4	Teaching new behaviors by example of the guiding coalition				
	Measuring progress toward the end goal must be visible and continually communicated				
	to all				
_	Selecting A Champion				
5	Selecting a champion that can spearhead the transformation				
	Champion needs to be able to communicate the vision in a powerful way				
	Empowering Others To Act On The Vision				
	Getting rid of obstacles to change				
6	Changing systems that undermine the vision & discourage risk taking				
	Rewarding creative thinking & implementation at any level				
	Acknowledge that employees are the ones responsible for achieving success Description: Acknowledge that employees are the ones responsible for achieving success				
	Planning For And Creating Short-Term Wins				
	Planning for visible performance improvements				
7	Recognizing and rewarding employees involved in the improvements with more than token rewards				
/					
	- Sum step demevements. Winning sman buttles to win the war				
	Build in accomplishments which lead to the end goal and reward those that add value to that achievement				
	Consolidating Improvements & Producing Still More Changes				
0	Using increased credibility to change systems, structures and policies				
8	Hiring, promoting, and developing employees who can implement the vision				
	Giving employees the opportunity to initiate changes				
	Institutionalizing New Approaches				
9	Articulating the connections between new behaviors and success				
	Developing the means to ensure leadership development and succession				
	Standardizing the process for all future change initiatives				
	Summandania die process for an fatare change intaatives				

Corporate Entrepreneurial Environment

- Organization operates on frontiers of technology
- New ideas encouraged
- Trial and error encouraged
- Failures allowed
- No opportunity parameters
- Resources available and accessible
- Multidiscipline teamwork approach
- Long time horizon
- Volunteer program
- Appropriate reward system
- Sponsors and champions available
- Support of top management

- Executive Summary
- Corporate Fit
 - Product fits into corporate goals
 - Customer base
 - Utilization of assets
 - Staff needs
 - Effect on business community

Product/Service Analysis

- Purpose of the product/service
- Stage of development
- Product limitation
- Proprietary rights
- Government approvals
- Product liability
- Related services and spin-offs
- Production

Market Analysis

- Current market size
- Growth potential of the market
- Industry trends
- Competition profile
- Customer profile
- Customer benefits
- Target markets
- Market penetration

Price and Profitability

- Price list
- Sales estimate
- Cost of product/service
- Gross margin
- 3-year operating expenses
- 3-year operating statement
- Start-up costs
- Start-up expenses
- Capital expenditures

Plan for Further Action

- Pitfalls
- Positives
- Needed capital
- Role of corporate entrepreneurial manager
- Business plan
- License potential
- Corporate partners
- Proprietary rights
- Corporate staff
- Corporate entrepreneurship executive board

Characteristics of a Corporate Entrepreneurial Leader

- Help people feel that they are important parts of a whole
- Assume that all human beings have the capacity for excellence and growth
- Undo the damage of employees feeling under-valued and under-appreciated
- Emphasize the rewards of self-motivation and selfimprovement through work
- Establish a vision that empowers caring for the people and the product
- Combine the goals of the organization with the goals of the people in it

Characteristics of a Corporate Entrepreneurial Leader (cont.)

- Help employees learn how to manage change
- Demonstrate that new ways of doing things are workable
- Encourage new ways of doing things
- Manage by walking around (MBWA)
- Keep the bureaucrats out of the way of productive people
- Fail their way to success
- Develop a well-orchestrated purposeful disorganization

Problem 4 Attracting and Retaining Employees

Compensation Options and Analysis

Source: Adapted from material of Gerard Torma, Director of Compensation and International Human Resources, Nordson Corporation.

Problem 5 Choosing the Right Partner

Key Factors in Evaluating a Firm

- One-person management
- Poor corporate communications
- Few management tools being used
- Insufficient financial controls
- Highly leveraged--thinly capitalized
- Variations and poorly prepared financial statements
- Sales growth with no increase in bottom line
- Dated and poorly managed inventory
- Aging accounts receivable
- No change in products or customers

Favorable Circumstances for Licensing

- Company lacks capital, managerial resources, knowledge, or commitment to a foreign market.
- Company wants to test viability of a market.
- Technology is not central to company's core business.
- Strong possibility of acquiring new technology.
- Market too small to warrant any other activity.
- Laws of country restrict other options.
- Risk of nationalization in country too great.
- Licensee could become a future competitor.
- Rapid rate of technological change.

Problem 6 Being Flexible and Creative

The Product Planning and Development Process

Creativity and Problem-Solving Techniques

- Brainstorming
- Reverse brainstorming
- Synectics
- Gordon method
- Checklist method
- Free association
- Forced relationships
- Collective notebook method
- Heuristics

Creativity and Problem-Solving Techniques (cont.)

- Scientific method
- Kepner-Tregoe method
- Value analysis
- Attribute listing method
- Morphological analysis
- Matrix charting
- Sequence-attribute/modification matrix
- Inspired (big-dream) approach
- Parameter analysis

Problem 7 Building a Strong Company

Central Concepts of the Mission Statements of Selected U.S. Companies

3M	 Innovation; "Thou shalt not kill a new product idea" Absolute integrity Respect for individual initiative and personal growth Tolerance for honest mistakes Product quality and reliability
American Express	 Heroic customer service Worldwide reliability of services Encouragement of individual initiative
Ford	 People as the source of our strength Products as the "end result of our efforts" (we care about cars) Profits as a necessary means and measure for our success Basic honesty and integrity
General Electric	 Improving the quality of life through technology and innovation Interdependent balance between responsibility to customers, employees, society, and shareholders (no clear hierarchy) Individual responsibility and opportunity Honesty and integrity

Central Concepts of the Mission Statements of Selected U.S. Companies (cont.)

Marriott	 Friendly service and excellent value (customers are guests); "make people away from home feel that they're among friends and really wanted" People are number 1—treat them well, expect a lot and the rest will follow Work hard, yet keep it fun Continual self-improvement Overcoming adversity to build character
Procter & Gamble	 Product excellence Continuous self-improvement Honesty and fairness Respect and concern for the individual

Central Concepts of the Mission Statements of Selected U.S. Companies (cont.)

Wal-Mart	 "We exist to provide to our customers"—to make their lives better via lower prices and greater selection; all else is secondary Swim upstream, buck conventional wisdom Be in partnership with employees Work with passion, commitment and enthusiasm Run lean Pursue ever-higher goals
----------	--

Problem 8 Focusing on a Market Niche and Customer

Market Segmentation Techniques by Type of Market

Segmentation	Basis for Type of Market			
Criteria	Consumer Industrial Government			
Demographic	age, family size, education level, family life cycle, income, nationality, occupation, race, religion, residence, sex, social class	number of employees, size of sales, size of profit, type of product line	type of agency, size of budget, amount of autonomy	
Geographic	region of country, city, size, market density, climate	region of country	federal, state, local	
Psychological	personality traits, motives	degree of industrial leadership	degree of forward thinking	
Benefits	durability, dependability, economy, esteem enhancement of earnings, status from ownership	dependability, reliability of seller and support service, efficiency in operation or use, enhancement of firm's earnings, durability	dependability, reliability of seller and support services	
Volume of Use	heavy, medium, light	heavy, medium, light	heavy, medium, light	
Controllable Marketing Elements	sales promotion, price, advertising, guarantee, warranty, retail store purchased service, product attributes, reputation of seller	price, service, warranty, reputation of seller	price, reputation of seller	

Source: Robert D. Hisrich, *Marketing*, 2nd edition, Hauppauge, NY: Barron's Educational Series, 2000, p. 77.

Market Grid Examples for the Services of a New Commercial Bank for the Industrial Market

Type of Business Bank Service	Insurance and real estate	Construction	Wholesale trade	Utilities	Transportation	Service Industries	Retail trade	Manu- facturing
Commercial loans								
Checking accounts								
Savings accounts								
Safe-deposit box								
Branch banking								
After-hours depository								
Bank-by-mail								
Lock box plan								
Account recon -cilement plan								
Freight payment plan								
Payroll accounting plan								

THUNDERBIRD

SCHOOL OF GLOBAL MANAGEMENT

Problem 9 Going International

Methods for Doing Global Business

Exporting

- Indirect Exporting
 - Foreign purchaser in a local market
 - Export management firm
- Direct Exporting
 - Independent foreign distributors
 - · Overseas sales office

Non Equity Arrangements

- LicensingPartnering Agreements
- Turn-key Projects Franchising
- Management Contracts

Direct Foreign Investment

- Minority Interests
- Joint Ventures
- Majority Interests

Problem 10 Growing Your Business

Growth Cycle of a Venture

YEARS

Problem 11 Raising Capital

Alternative Sources of Financing

Source of Financing	Length of Time		Cost		Control		
	Short- term	Long- term	Fixed Rate Debt	Floating Rate Debt	Equity	Covenants	Voting Rights
Self		X			X	X	X
Family and Friends	X	X	X	X	X	X	X
Suppliers and Trade Credit	X						
Commercial Banks	X		X	X		X	
Government Programs		X					
Private Equity Placements		X			X	X	X
Public Equity Offerings		X			X		X
Angel Financing		X			X	X	X
Venture Capital Financing		X			X	X	X

Bank Loans

Bank Lending Decisions

- Character
- Capacity
- Capital

- Collateral
- Conditions

Types of Bank Loans

- Accounts Receivable Loans
- Equipment Loans
- Inventory Loans
- Real Estate Loans

- Character Loans
- Installment Loans
- Long-term Loans
- Straight Commercial Loans

Private Equity Market (Enterprise Capital) **Private Equity Firms Venture Capital Firms** Individuals Private Venture Capital Limited -Individuals **Partners Firms** Small-Business -Angel Groups **Investment Companies** General (networks) (SBIC) **Partners** Industry Sponsored Angel Funds **Venture Capital Firms** · Banks and other -Family Offices financial institutions Nonfinancial companies Regionally Oriented **Venture Capital Firms** -University Sponsored **Venture Capital Firms**

Problem 12 *Managing the Cash*

Example Statement of Cash Flows

(For the Year Ended December 31, 2002 Amounts is thousand dollars)

Cash flows from operating activities:		
Receipts:		
Collections from customers	244	
Interest received on notes receivables	8	
Total Cash Receipts		252
Payments:		
To Suppliers	(120)	
To Employees	(53)	
For Interest	(14)	
For Income Tax	<u>(10)</u>	
Total Cash Payment		<u>(197)</u>
Net Cash Inflow from Operating Activities		55
Cash Flows from Investing Activities:		
Acquisition of small equipment	(10)	
Acquisition of machinery	<u>(150)</u>	
Net Cash Outflow from Investing Activities		(160)
Cash Flows from Financing Activities:		
Proceeds from Issuance of Long Term Debt	70	
Proceeds from Bank Loan	_20	
Net Cash Inflow from Financing Activities		90
Net Decrease in Cash		(15)
Cash Balance December 31, 2001		20
Cash Balance December 31, 2002		5

Days in the Cash Cycle

Area	Calculation	
Days in Raw Materials Inventory	Average Raw Materials Inventory Cost of Raw Materials	X 365 Days
Days in Work in Process Inventory	Average Work in Process Inventory Cost of Goods Sold	X 365 Days
Days in Finalized Goods Inventory	Average Finalized Good Inventory Cost of Goods Sold	X 365 Days
Days in Accounts Receivable	Average Accounts Receivable Credit Sales	X 365 Days
Days in Accounts Payable	Average Accounts Payable Cost of Goods Sold - Labor	X 365 Days

Cash Flow Statement Changes

Cash from Operating Activities

Net income adjusted for:

- a. Noncash expenses or revenues
- b. gains or losses on sales of long term assets
- c. changes in current assets or liabilities

+ Cash from Investing Activities

- a. cash used to buy long term assets
- b. cash from sale of long term assets

Cash from Financing Activities

+

- a. cash from sale of stock
- b. cash used to purchase stock
- c. cash from long term debt (loan)
- d. cash used to pay off long term debt (loan)
- e. payments of cash dividends

Change in Cash

The Cash Cycle

Problem 13 *Valuing a Business*

Methods for Valuation of a Venture

Method	Description/Explanation
Fixed price	 Two or more owners set initial value. Based upon what owners "think" business is worth. Uses figures from any one or combination of methods. Common for buy/sell agreements.
Book value (known as balance sheet method) 1. Tangible 2. Adjusted tangible	 Tangible book value: Set by the business's balance sheet. Reflects net worth of the firm. Total assets less total liabilities (adjusted for intangible assets). Adjusted tangible book value: Uses book value approach. Reflects fair market value for certain assets. Upward/downward adjustments in plant and equipment, inventory, and bad debt reserves.

Method	Description/Explanation
Multiple of earnings	 Net income is capitalized using a price/earnings ratio (net income multiplied by P/E number). 15% capitalization rate is often used (equivalent to a P/E multiple of 6.7, which is 1 divided by 0.15). High-growth businesses use lower capitalization rate (e.g., 5%, which is a multiple of 20). Stable businesses use higher capitalization rate (e.g., 10%, which is a multiple of 10). Derived value is divided by number of outstanding shares to obtain per-share value.
Price/earnings ratio (P/E)	 Similar to return on investment approach. Determined by price of common stock divided by after-tax earnings. Closely held firms must multiply net income by an appropriate multiple, usually derived from similar publicly traded corporations. Sensitive to market conditions (prices of stocks).

Method	Description/Explanation
Discounted future earnings (discounted cash flow)	 Attempts to establish future earning power in current dollars. Projects future earnings (5 years), then calculates present value using a discounted rate. Based on "timing" of future income that is projected.
Return on investment (ROI)	 Net profit divided by investment. Provides an earnings ratio. Need to calculate probabilities of future earnings. Combination of return ratio, present value tables and weighted probabilities.
Replacement value	 Based on value of each asset if it had to be <i>replaced</i> at current cost. Firm's worth calculated as if building from "scratch." Inflation and annual depreciation of assets are considered in raising the value above the reported book value. Does <i>not</i> reflect earning power or intangible assets.

Method	Description/Explanation
Liquidation value	 Assumes business ceases operation. Sells assets and pays off liabilities. Net amount after payment of all liabilities is distributed to shareholders. Reflects "bottom value" of a firm. Indicates amount of money that could be borrowed on a secured basis. Tends to favor seller since all assets are valued as if converted to cash.
Excess earnings	 Developed by the U.S. Treasury to determine a firm's intangible assets (for income tax purposes). Intent is for use only when there is no better method available. Internal Revenue Service refers to this method as a last resort. Method does not include tangibles with estimated useful lives (i.e., patents, copyrights).

Method	Description/Explanation
Market value	 Needs a "known" price paid for a similar business. Difficult to find recent comparisons. Methods of sales may differ—installment vs. cash. Should be used only as a reference point.

Steps in Valuing Your Business and Determining Investors' Share

- 1. Estimate the earnings after taxes based on sales in the fifth year.
- 2. Determine an appropriate earnings multiple based on what similar companies are selling for in terms of their current earnings.
- 3. Determine the required rate of return.
- 4. Determine the funding needed.
- 5. Calculate, using the following formulas

Present Value =
$$\frac{\text{Future valuation}}{(1 + i)^n}$$

where:

future valuation = total estimable value of company in 5 years

i = required rate of return

n = number of years

Investor's share = $\frac{\text{Initial funding}}{\text{Present value}}$

